Questions:-

======NODE JS Topics 3RI Techlologies======

- 1. Foundation
- 2. Introduction to Node JS Framework
- 3. Installing NodeJs
- 4. Using NodeJs to execute scripts.
- 5. Node Package Manager
- 6. package.json configuration
- 7. Global Vs Local Package Installation
- 8. Automating task with Gulp.
- 9. HTTP Protocall
- 10. Building HTTP Server
- 11. Rendering a response.
- 12. Using RePresentational State Transfer.
- 13. Nodemon

1. What is Node

Js Ans -

Node js is a javascript App build on top of chrome v8 engine. It uses event driven, Non blocking I/O model which work async and on single thread architecture. It is cross platform.

- · Node is is an open source runtime environment for server-side and networking applications and is single threaded.
- Uses Google JavaScript V8 Engine to execute code.
- It is cross platform environment and can run on OS X, Microsoft Windows, Linux and FreeBSD.
- Provides an event driven architecture and non blocking I/O that is optimized and scalable.

2. Why Node Js

Ans - Node Js Follows Client Server Architecture.

OLA/Uber Example -

Uber customer/passenger make request to book cab using uber app. These request are sent to uber server and then further sent to uber database to check nearest available cab.

These cabs info are sent back to customer in form of response.

3. What is single Thread and Multi Thread

Modal Ans: -

Each request is handles by a sepereate thread.

Disadvantage

1. Number of request = Number of threads.

2. if millions of request are coming per seconds we need millions of threads assign to each request which is complex and costly.

Single Thread Modal

Node js is event driven(events like – click, dbl click, mouse event etc). Handle all request asychronous using single thread.

Almost no functions directly performs Input/Output operations, So process never blocks.

In single thread, when a user perform an activity(click, submit etc), an event is generated. Every New request is a threated as an event. Event emitter allocates those events in event queue which is single thread. These event are executed/processed using event-loop machanism which is called single thread machanism. Single thread takes an event in the queue and sends in the thread pool.

There are differnet operation can be handled in Thread Pool Like

File Operations

I/O Operations

Network Opeartion

CPU Intensive Operations

The Thread in thread pool also called worker thread takes those operations asychronously(one thread handle all oprations so no blocking happens).

The processing of events in the event queue by event loop is also called event driven Modal or single thread modal.

Multi Thread Vs Event Driven

Multi-Threaded	Asynchronous Event-driven		
Lock application / request with listener-workers threads	Only one thread, which repeatedly fetches an event		
Using incoming-request model	Using queue and then processes it Manually saves state and then goes on to process the next event		
Multithreaded server might block the request which might involve multiple events			
Using context switching	No contention and no context switches		
Using multithreading environments where listener and workers threads are used frequently to take an incoming-request lock	Using asynchronous I/O facilities (callbacks, not poll/select or O_NONBLOCK) environments		

incoming request model - a new thread is allocated for a new request everytime. Multi thread works in synchronous.

UBER EXAMPLE -

Here there are two DB. Mongo DB for car details and MySql for driver details. Since Node is async so two request can be send simenteniously and get the response.

Error handing is easy and quick in node js.

NOTE: - All API in node js are single thread. So one API Never waits another API to respond. There is a notification machenism used in node js which is a callback function.

NODE JS FEATURES:-


```
https://nodejs.org/en/download/
Simple node js exaple using sync(blocking)
var fs = require('fs');
var data = fs.readFileSync('blog.txt');
console.log(data.toString());
console.log('End Here');
blog.txt
hello nodejs.
Output : hello nodejs
end here
Async (Non Blocking):-
var fs = require('fs');
fs.readFile('blog.txt', (err, data) => {
 if(err) {
 console.log(err)
  } else {
 setTimeout(function() {
 // this request will go to event queue.
 console.log('show after 2 sec.');
 }, 2000);
});
console.log('start here');
output : - start here
show after 2 sec.
```

Node Js Installation -

NODE JS MODULES:-

NPM:-

Node package manager. Online utility to download node js packages/dependencies.

NODE JS FILE SYSTEM MODULES:-

FS MODULE OPERATIONS:-

open | read | write | close

NODE JS CALLBACK:-

NODE JS EVENTS:-

We can emit our own event using Event Emitter() Method.

```
Node.js follows event-driven architecture

 Certain objects (emitters) periodically emit events which further invokes the listeners

 Node.js provide concurrency by using the concept of events and callbacks

 All objects that emit events are instances of the EventEmitter class

var fs = require('fs');
var event = require('events');
 Import Events Module
const myEmitter = new event.EventEmitter();
 Creating object of EventEmitter
fs.readFile('test1.txt',(err, data) => {
 console.log(data.toString());
 myEmitter.emit('readFile');
 Emitting event
myEmitter.on('readFile', () => {
 Registering Listener and
  console.log('\nRead Event Occurred!');
 defining event handler
```

```
var event = require('events');
var callEmitterEvent = new event.EventEmitter();

var fs = require('fs');
fs.readFile('fileName', (err, data) => {
 console.log(data.toString());
 callEmitterEvent.emit('readBlog'); // function name
});

callEmitterEvent.on('readBlog', () => {
 console.log('This event is called');
});
```

NODE JS HTTP MODULE:-

Hypertext Transfer Protocall.

- To use the HTTP server and client one must require('http')
- The HTTP interfaces in Node.js are designed to support many features of the protocol

```
var http = require('http');
var fs = require('fs');
var url = require('url');
http.createServer((request, response) => {
 var pathName = url.parse(request.url).pathName;
 console.log("Request For" + pathName + "Received");
  fs.readFile(pathName.subString(1), (err, data) => {
 if(err) {
 console.log(err);
 response.writeHead(404, {'Content-Type': 'text/html'});
 } else {
 console.log(data.toString());
 response.writeHead(200, {'Content-Type':
 'text/html'}); response.write(data.toString());
 response.end();
 });
}).listen(3000);
```